BookletChart[™]

NOAR TOWN U.S. DEPARTMENT OF COMMERCE

Boston Inner HarborNOAA Chart 13272

A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation.

- Complete, reduced-scale nautical chart
- Print at home for free
- Convenient size
- Up-to-date with Notices to Mariners
- Compiled by NOAA's Office of Coast Survey, the nation's chartmaker

Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey

<u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA

What are Nautical Charts?

Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters.

What is a BookletChart[™]?

This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart.

Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov.

This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations.

Notice to Mariners Correction Status

This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected.

For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=132 72

(Selected Excerpts from Coast Pilot)
Pleasure Bay, just westward of Castle Island, is closed by an earth-filled dam extending from the southern end of the island to the jetty light southeastward of City Point.
Reserved Channel, 0.5 mile northwestward of Castle Island, is a dredged unmarked channel which leads westward from the Boston Main Channel for about 1 mile. In 2007-2008, the channel had a controlling depth of 34.8 feet. A fixed bridge near the

head of the dredged channel has reported clearances of 40 feet (horizontal) and 6 feet (vertical).

There are modern and extensive freight terminals on the north and south sides of Reserved Channel; these facilities were described earlier in this chapter under Wharves, Boston Harbor.

Fort Point Channel separates Boston proper from South Boston. A dredged channel leads from the entrance to the Summer Street Bridge. In 1981, the controlling depth was 11 feet to the Northern Avenue Bridge; thence in 1978, 15 feet to the Summer Street Bridge, except for shoaling to 14 feet at the east abutment of the Northern Avenue Bridge. Using the chart, Fort Point Channel is navigable to just below Dorchester Avenue Bridge. Vessels bound for Fort Point Channel may require the assistance of a tug.

Fort Point Channel navigable section is crossed by four bridges. Northern Avenue Bridge, at the entrance, has a swing span with a clearance of 7 feet. Deeper water is found under the east draw. (See 117.1 through 117.59 and 117.599, chapter 2, for drawbridge regulations.) Moakley bridge, a highway bridge just above the Northern Avenue bridge, has a fixed span with a clearance of 16 feet. The Congress Street Bridge has a fixed span with a clearance of 6 feet, and the Summer Street Bridge has a fixed span with a clearance of 8 feet. Anchorage.—A special anchorage is on the west side of the entrance to Fort Point Channel. (See 110.1 and 110.30 (m), chapter 2, for limits and regulations.)

Charles River, on the western side of the harbor between Boston proper and Charlestown, is the approach by water to Cambridge and Watertown. The entrance of the river to the Charlestown Bridge, the first bridge, has a controlling depth of 25.9 feet. A wreck, covered 32 feet, is near the middle of the entrance and an obstruction, covered 13 feet, is near the southern limit of the channel, 240 yards east of the bridge.

Charles River Dam is about 0.55 mile above the entrance to the river. The dam has three locks; the large north lock has a usable length of 300 feet and width of 40 feet with 14 feet over the sill; the other two locks have usable lengths of 200 feet with widths of 25 feet and 6 feet over the sills. An overhead walkway with a monorail beneath it across the downstream end of the locks has a least clearance of 26 feet. A second dam is about 1 mile above the entrance. The dam has a single lock with usable dimensions of 350 feet length and 45 feet width with 17 feet over the sill. The lock is no longer in use and is maintained in the open position. (See 207.10, chapter 2, for regulations governing the use, administration, and navigation of the locks.) The controlling depth between the two dams is 15 feet.

A "no wake" **speed limit** is enforced between the entrance to Charles River and the Charles River Dam.

Charles River above the dams is maintained at a height of 7.2 feet above mean low water. In 1964, it was reported that there was a controlling depth of 15 feet to Arsenal Street Bridge, thence 3 feet for 2 miles to the head of navigation at Galen Street Bridge in **Watertown**. In 1976, shoaling to 1 foot was reported about 0.5 mile upstream from the Arsenal Street Bridge. In 1979, it was reported that 5 feet could be carried by favoring the north bank. Mariners are advised to use caution while navigating in this area. The river above the dams is used by many yachts and small craft. No toll is charged for passage through the locks. There are four yacht clubs on the river, some college sailing and rowing clubs, a large marina below the dams and two public float landings above the dams. Pumpout facilities are available at Cambridge and Watertown.

Above the upper dam, Charles River is crossed by 12 fixed bridges. The Longfellow Bridge just above

U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies

RCC Boston

Commander 1st CG District

1st CG District (617) 223-8555 Boston, MA

2

Table of Selected Chart Notes

P) Pump-out facilities

NOTE B

An Act of Congress, Public Law 90-312, declared the water-front area shown in magenta to be nonnavigable.

MALDEN RIVER

MALDEN HIVEH
The controlling depth was 5 feet for a width of 100 feet to Revere Beach Pkwy Bridge; thence 4 feet for a width of 100 feet to Medford St Bridge 5140 feet water 100 feet to Medford St Bridge 5140 feet water 1 feet upstream.

Jul-Aug 2005

MYSTIC AND MALDEN RIVERS Channel legends, depths, and bridge clearances above the locks are referred to Normal Pool Elevation, which is 6.2 feet above MLLW

HEIGHTS

Heights in feet above Mean High Water.

MYSTIC AND MALDEN RIVERS Channel legends, depths, and bridge clear-ances above the locks are referred to Normal Pool Elevation, which is 6.2 feet above MLLW.

Area is open to unrestricted surface navigatio out all vessels are to use extreme caution not transfer within Tunnel Areas. 7

Mercator Projection Scale 1:10,000 at Lat. 42°22

North American Datum of 1983 (World Geodetic System 1984)

SOUNDINGS IN FEET AT MEAN LOWER LOW WATER

Improved channels shown by broken lines are subject to shoaling, particularly at the edges.

BACING BUOYS

Racing buoys within the limits of this chart are not shown hereon. Information may be obtained from the U.S. Coast Guard District Offices as racing and other private buoys are not all listed in the U.S. Coast Guard Light List.

The prudent mariner will not rely solely or any single aid to navigation, particularly on floating aids. See U.S. Coast Guard Light List and U.S. Coast Pilot for details.

Fixed and floating obstructions, some ubmerged, may exist within the magenta tinted ridge construction area. Manners are advised to roceed with caution.

Consult U.S. Coast Guard Light List for supplemental information concerning aids to navigation.

HORIZONTAL DATUM

The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 0.351* northward and 1.819* eastward to correct with this phort. to agree with this chart.

RADAR REFLECTORS

Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart.

POLLUTION REPORTS

Report all spills of oil and hazardous sub-stances to the National Response Center via 1-80-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR 153).

CAUTION

BASCULE BRIDGE CLEARANCES

For bascule bridges, whose spans do not open to a full upright or vertical position, unlimited vertical clearance is not available for the entire destructed before the processor. charted horizontal clearance.

CAUTION

Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. During some winter months or when endan-gered by ice, certain aids to navigation are replaced by other types or removed. For details see U.S. Coast Guard Light List.

NOAA WEATHER RADIO BROADCASTS

The NOAA Weather Radio stations listed below provide continuous weather broadcasts. The reception range is typically 20 to 40 nautical miles from the antenna site, but can be as much as 100 nautical miles for stations at high elevations.

Boston, MA KHB-35 162.475 MHz Essex Marine, MA WNG-574 162.425 MHz

CAUTION

SUBMARINE PIPELINES AND CABLES

Charted submarine pipelines and submarine cables and submarine pipeline and cable areas are shown as:

Additional uncharted submarine pipelines and submarine cables may exist within the area of this chart. Not all submarine pipelines and submarine cables are required to be buried, and those that were originally buried may have become exposed. Mariners should use extreme caution when operating vessels in depths of water comparable to their draft in areas where pipelines and cables may exist, and when anchoring, draggling, or trawling. Covered wells may be marked by lighted or unlighted buyss.

NOTE Z NO-DISCHARGE ZONE, 40 CFR 140

NC-DISCHARGE ZONE, 40 CFR 140
Under the Clean Water Act, Section 312, all vessels operating within a Nc-Discharge Zone (NDZ) are completely prohibited from discharging any sewage, treated or untreated, into the waters. All vessels with an installed marine sanitation device (MSD) that are navigating, moored, anchored, or docked within a NDZ must have the MSD disabled to prevent the overboard discharge of sewage (treated or untreated) or install a holding tank. Regulations for the NDZ are contained in the U.S. Coast Pilot. Additional information concerning the regulations and requirements may be obtained from the Environmental Protection Agency (EPA) web site: http://www.epa.gov/owow/oceans/regulatory/vessel_sewage/.

NOTE A

Note A No

Refer to charted regulation section numbers

SOURCE DIAGRAM

The outlined areas represent the limits of the most recent hydrographic survey information that has been evaluated for charting. Surveys have been banded in this diagram by date and type of survey. Channels maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, <u>United States Coast Pilot</u>.

Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, and U.S. Coast Guard.

TIDAL INFORMATION				
PLACE		Height referred to datum of soundings (MLLW)		
NAME	(LAT/LONG)	Mean Higher High Water	Mean High Water	Mean Low Water
Charlestown	(42°22'N/71°03'W)	feet 10.2	feet 9.8	feet 0.3
Chelsea St. Bridge	(42°23'N/71°01'W)	10.3	9.9	0.3

ANCHORAGE AREAS

110.138 (see note A)

Limits and designations of anchorage areas are shown in magenta

(Feb 2012)

GENERAL ANCHORAGE

4

SOUNDINGS IN FEET

10

lines are aligned with true north.

14

VHF Marine Radio channels for use on the waterways:

Channel 6 – Inter-ship safety communications.

Channel 9 – Communications between boats and ship-to-coast.

Channel 13 – Navigation purposes at bridges, locks, and harbors.

Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other

vessels. Contact the other vessel, agree to another channel, and then switch.

Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels.

Getting and Giving Help — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself.

Distress Call Procedures

- Make sure radio is on.
- Select Channel 16.
- Press/Hold the transmit button.
- Clearly say: "MAYDAY, MAYDAY, MAYDAY."
- Also give: Vessel Name and/or Description; Position and/or Location; Nature of

Emergency; Number of People on Board.

- · Release transmit button.
- Wait for 10 seconds If no response Repeat MAYDAY call.

HAVE ALL PERSONS PUT ON LIFE JACKETS!

NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week.

http://www.nws.noaa.gov/nwr/

Quick References

Nautical chart related products and information — http://www.nauticalcharts.noaa.gov

Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html

Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx

Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs

Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html

Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm

Tides and Currents — http://tidesandcurrents.noaa.gov

Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm

National Data Buoy Center — http://www.ndbc.noaa.gov/

NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/

National Weather Service — http://www.weather.gov/

National Hurrican Center — http://www.nhc.noaa.gov/

Pacific Tsunami Warning Center — http://ptwc.weather.gov/

Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm

For the latest news from Coast Survey, follow @nauticalcharts

This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.

